- It's Saturday night and your working Medic101 in a rural county of Indiana. - You are called to the scene of a 45 y/o male who was shot in the back with a shot gun. - BP 100/50, HR 110, O2 Sats 90% - You are 20 minutes from the closest hospital - You place two large bore IV's and intubate - Just after intubation his vitals take a dump - BP 60/40, HR 160, O2 Sats 80% and dropping | | WOL | | |--|-----|--| | | | | | | | | - Pneumothorax - Tension Pneumothorax - · Cardiac Tamponade - Right mainstem intubation - Esophageal Intubation - Mis-placed endotracheal tube - · Check the tube - Needle decompress the chest - Pericardiocentesis - Squeeze the bag harder - More IV Fluids - Diesel bolus (drive faster!) - How do we differentiate these bad things clinically? - Breath sounds? - Blood pressure? - -JVD? - Heart tones ? - Clinical Judgement? - Ouige? | At the Tra | uma Center! | |-------------------------------|-------------| | You radio ahead your findings | | Increase the IVF's Start Pressors Maybe you even have the option to do a field pericardiocentesis? | 1 | 4 | | |---|---------|--| | - | ie Nata | | - Use of prehospital ultrasound in North America: a survey of emergency medical services medical directors John Taylor:: Kyle McLaughlin, Andrew McRae, Eddy Lang, and Andew Antonia. - Of respondents, 4.1% of EMS systems (95% CI 1.9, 6.3) reported currently using ultrasound - and an additional 21.7% (95% CI 17, 26.4) are considering implementing ultrasound. The most commonly cited current and projected applications are Focused Abdominal Sonography for Trauma (FAST) and assessment of pulseless electrical activity (PEA) arrest. - The cost of equipment and training are the most significant barriers to implementation of ultrasound. - Most medical directors want evidence that prehospital ultrasound improves patient outcomes prior to implementation. BMC Emergency Mediane 2014, 14:6 doi:10.1186/1471-227X-14-6 - · Monitoring devices - Diagnostic 12 lead EKGs - Continuous ETCO2 capnography - I-Stat lab value testing - I/O - CPAP - We have never been able to do diagnostic imaging or peer into the body to get a real time look as to what was going on! ## ULTRASOUND DETECTION OF PHEUMOTEORAX WITH MINIMALLY TRAINED SONOGRAPHERS: A PRELIMINARY STUDY Jonathan D. Monti, MPAS, PA-C; Bradley Younggren, MD, FACEP; Robert Blankenship, MD, FACEP ## sound b Authors: Heegaard, William; Hidebrand, David; Spex, David Chaxon, Kevin, Nelson Bret; Ho, Jeffrey Source: Academic Emergency Medicine Volume 17, Number 6, June 2010, pp. 624-630(7) Publisher: Wiley-Mackwell • 104 patients with prehospital ultrasound - Aortic Aneurysm - FAST exam for free fluid, pericardial fluid - Paramedics had a 100% agreement with PO - Inadequate images in less than 8% I have no doubt in my mind that paramedics can become as good as any other provider in performing and interpreting limited ultrasound applications! ## • Diagnostic vs. Therapeutic - - FAST (or pFAST) - Lung Sliding (for pneumothorax) - TRUE (tracheal intubation) - FEEL (cardiac medical) - -AAA - Volume Status - Pregnancy - PIV Placement - patients - pFAST 93%, 99%, and 99%, resp., compared with 93%, 52%, and 57% for Physical Exam. The PFAST examination time had a mean of 2–4min (SD 0–8) - 0-8) Was completed 35min prior to a regular emergency department exam. A change in prehospital management, mainly fluid resuscitation, was reported in up to 21% of patients when PFAST was used. PFAST findings also influenced the decision making process regarding the mode of transport (ground versus helicopter) and the choice of hospital destination in up to one-third of patients. - How many of your patients actually had a pneumothorax? - Wouldn't it be great to know who had a collapsed lung before you gave them one with your BFN? - Ultrasound detection of the sliding lung sign by prehospital providers - American Journal of Emergency Medicine (2012) 30, 485–488 - Sensitivity and Specificity of 100% - Ultrasound detection of PTX? - Several studies comparing CXR to US to detect $\ensuremath{\mathsf{PTX}}$ - 95% sensitive, 91% specific, NPV of 100% - U/S did BETTER than AP CXR - What are our current options? - Visualization - Misting in the rube - Colormetric ETCO2 - Continuous Waveform - -EDD? - What about Ultrasound? - Crit Ultrasound J. 2013 Jul 4;5(1):7 - Study looked at 107 patients - US - Accuracy 98.1 % - Sensitivity 98% - PPV 98% - NPV 100% - Time to perform US 16.4 sec - Concluded US can replace waveform capnography to confirm ETT placement - Resuscitation. 2010 Nov;81(11):1527-33. doi: 10.1016/j.resuscitation.2010.07.013. Focused echocardiographic evaluation in life support and peri-resuscitation of emergency patients: a prospective trial. A total of 230 patients were included 204 undergoing a FEEL examination during ongoing cardiac arrest(100) and in a shock state (104). Images of diagnostic quality were obtained in 96%. in 35% of those with PEA, coordinated cardiac motion was detected, and associated with increased survival. Echocardiographic findings altered management in 78% of cases. - Am J Emerg Med. 2005 Jul;23(4):459-62. Does the presence or absence of sonographically identified cardiac activity predict resuscitation outcomes of cardiac arrest patients? Of 70 enrolled subjects, 36 were in asystole and 34 in PEA. Patients presenting without evidence of cardiac kinetic activity did not have return of spontaneous circulation (ROSC) regardless of their cardiac rhythm, asystole, or PEA. Of the 34 subjects presenting with PEA. - asystole, or PEA. Of the 34 subjects presenting with PEA, 11 had sonographic evidence of cardiac kinetic activity, 8 had ROSC with subsequent admission to the hospital, and 1 had survived to hospital discharge with scores of 1 on the Glasgow-Pittsburgh Cerebral Performance scale and 1 in the Overall Performance category. - Prehospital ultrasound improves the accuracy of diagnosing pulmonary edema as the cause of acute dyspnea. - pulmonary edema as the cause of acute dyspnea. In a prospective cohort study of 218 patients presenting with acute dyspnea (heart failure or COPD/asthma related), ultrasound performed in less than one minute, was found to be the strongest predictor for the diagnosis of heart failure in the prehospital setting. Ultrasound was superior to both point-of-care N-terminal probrain natriuretic peptide testing and to clinical examination using Boston modified criteria - Seeing Boston modified criteria Seeing B-lines (sonographic artifacts caused by the interaction of water-rich structures and air) on the initial lung ultrasound had 100% sensitivity, 95% specificity, 100% negative predictive value for the diagnosis of heart failure in the prehospital setting [17, 19]. - Price-point for various devices has allowed this technology to be adopted in the prehospital setting. - Outcome data is rapidly validating its use by EMS professionals - Training on various applications can easily be done in 4-6 hours focused sessions. | Questions? | | |----------------------------------------------------------------|---| | Any questions? | | | | | | | | | | | | | | | | _ | | | | | Panaficial Name to EMS | | | TRUE – Verification of ETTI | | | Thoracic – PTX and CHF Cardiac – PEA vs. Pseudo-PEA, Tamponade | | | FAST – Abdominal Trauma | | | Abdomen – AAA PIV Placement | | | Hydration status Community Paramedic Uses | | | · | | | | _ | ## Paramedic Ultrasound - Don'tobjectunless you have all of the facts! by Peter Bonadonna, EMT-P, CICC, Monroe Community College Paramedic Program Ultrasound Applications in EMS, Jason Bowman, MS, LP, CCEMT-P| From the September 2010 Issue | Wednesday, September 1,2010 Prehospital Emergency Ultrasound: A Review of Current Clinical Applications, Challenges, and Future Implication: Mazen J, El Saved and Elie Zaghrini EMS and US Where/R it Useful, R. Blankenship, MD, FACEP, Chairman, St. Vincent - Fishers Emergency Department - Questions? - makaufmann@me.com